CubeSat Mission Success (or Not): Trends and Recommendations ## Michael Swartwout Saint Louis University NASA Electronics Parts and Packaging Program 2015 Electronics Technology Workshop NASA Goddard Space Flight Center 24 June 2015 #### Beginning with the End - CubeSats: more of 'em than you think - An (incomplete) CubeSat census - It's okay to feel overwhelmed - All CubeSats are not created equal - Nor are they equally endowed with rights for life, liberty or the pursuit of mission success - -Hobby, mini-me, or smallsat? - Recommendations and best guesses - Sharing best practices - A plea for data #### **Shortest-Ever Course on CubeSats** - Twiggs (Stanford) and Puig-Suari (Cal Poly) defined a standard for carrying 10 cm, 1 kg cubes into space - [The real innovation was the P-POD] - Timeline - 1999 Concept definition - 2003 First flight - 2010 70th flight - 2012 100th flight; NASA selects 33 CubeSats to fly (backlog of 59) - 2014 Planet Labs flies dozens - 2015 400th flight (probably) #### Tilting at Windmills - At CubeSat scales the primary constraint is volume, not mass (!) - Micro/nano/pico mass boundaries don't fit - An 0.8-kg 1U ("pico" satellite) has a lot in common with a 5-kg 3U ("nano" satellite) - A 5-kg 3U has less in common with a 20-kg Marmon-clamped secondary - What do I propose? Interfaces - CubeSat (all the variants) - NLAS / CSD (the 6U) - ESPA / ASAP - XPOD (Canada) #### How the Sausage Was Made - A "CubeSat" is ... - A deployed free-flyer - That fits in a standardized container - That meets (most of) the CubeSat Design Specifications - Building the database - Launch logs (thank you, Gunter's Space Page and Jonathan's Space Report!) - Census data - Public operations logs, blogs, Tweets (thank you, DK3WN and Bryan Klofas!) #### We're on a mission ... or are we? - A "mission" consists of all of the spacecraft necessary to meet the mission (i.e., a multispacecraft tether mission is just one mission) - The mission begins when it is free-flying, not when it leaves Earth (e.g. Dragon/Cygnus cargo missions) - The mission ends when - The team announces the end (all too rare!) - When the Union of Concerned Scientists removes it from their database - When I cannot find any evidence of activity #### Number of CubeSats On-Orbit #### Number of CubeSats Per Launch #### Why Fly CubeSats? - Giving Youngsters Something to Do - Nothing teaches systems engineering like, well, doing systems engineering - Let students (or fresh-outs) burn their fingers on short, low-consequence missions - The Mission Fits - Single-instrument science - Flight-testing new technologies - Low-rate communications (but persistent!) - Modest power, data and lifetime needs - Rapid (ish) turnaround - High-Risk, High-Reward #### **CubeSat by Mission Type** ### CubeSat by Mission Type (No Planet Labs) #### Tiny Versions of Big Satellites - Science on a Budget - RAX - CINEMA - HRBE - Risk Reduction for New Technologies - STRAND-1 - AeroCubes - Constellations at a New Price Points - Planet Labs' Dove - Prometheus #### Tiny Versions of Big Satellites - Science on a Budget - RAX - CINEMA - HRBE - Risk Reduction for New Technologies - STRAND-1 - AeroCubes - Constellations at a New Price Points - Planet Labs' Dove - Prometheus - Where are the crazy, new missions? #### **CubeSat by Form Factor** #### **CubeSat by Contractor Type** #### **Nationality of Launch Vehicle** ### None of These Things are Quite Like the Others ... #### [With profound apologies for my working titles] - Hobbyists - No real experience in the field - Building for fun & future profit - Ad hoc practices - "Mini-Me"s - Experienced builders of big spacecraft - Building under gov't contract - Standard space system practices, with some truncation - SmallSatters - Experienced builders of small spacecraft - Building under contract (including services) - Streamlined practices, experientially developed - And then, there's Planet Labs #### **CubeSat by Developer Class** #### Do You Get What You Pay For? #### Do You Get What You Pay For? #### Why Are Failure Rates So High? - Honest answer: I don't know, and neither does anyone else - Observation: success rates go way up with 2nd, 3rd, etc. missions - [Insert shameless plug for a sponsored study] - My reasonably-educated guesses - Inadequate systems-level testing - Inadequate testing for workmanship - The disjoint set of testing, common practices and mission success #### QA Approach: "Because I Said So!" #### The Cynical Page - Mission success - As long as new programs build new CubeSats, failure rates will be high - Experienced programs do (much) better - The laws of physics are still against us - Power, communications and many instruments need aperture - There's a reason Boeing, Lockheed, Arianespace, Orbital, & SpaceX build bigger rockets, not smaller - We've made a lot of work for these folks. When do they revolt? - FCC (frequency allocation) - NOAA (imaging) - JSPOC (tracking) - Everyone (debris management) #### Acknowledgements - Satellite Census Data - Space-Track.org - Gunter's Space Page (http://space.skyrocket.de/) - Jonathan's Space Report (http://planet4589.org/space/) - Mission Operations Assessments - Bryan Klofas (www.klofas.com/comm-table) - Mike Rupprecht, DK3WN (http://www.dk3wn.info/p/) - Union of Concerned Scientists (www.ucusa.org) - Early Launch Supporters - NSF (Therese Moretto Jorgensen) - NASA ELaNa Program (Garrett Skrobot) - Research Support - AFOSR (University Nanosat Program) - Saint Louis University (Presidents Research Initiative) # CubeSat Mission Success (or Not): Trends and Recommendations ## Michael Swartwout Saint Louis University NASA Electronics Parts and Packaging Program 2015 Electronics Technology Workshop NASA Goddard Space Flight Center 24 June 2015